DOCUMENT RESUME

ED 104 984 UD 014 972

AUTHOR Casalena, Josephine

TITLE A Portrait of the Italian-American Community in New

York City. Volume I.

INSTITUTION Congress of Italian-American Organizations, Inc., New

York, N.Y.

PUB DATE Jan 75

NOTE 70p.: Several maps and charts, including some which

are color-keyed, may be marginally legible on

reproduction

EDRS PRICE MF-\$0.76 HC-\$3.32 PLUS POSTAGE

DESCRIPTORS *Census Figures: *City Demography: Economically

Disadvantaged; Ethnic Groups; *Italian Americans;

Language Ability; *Low Income; Population

Distribution; Research Methodology; Residential Patterns; Socioeconomic Status; Statistical Data;

Student Enrollment; Urban Population

IDENTIFIERS New York; New York City

ABSTRACT

This document, the first volume of the Congress of Italian-American Organizations Handbook, includes in addition to the normal perspective a handbook takes of the organization that it portrays, summaries of many of the statistics that have made CîAO's convictions possible and strong during the 1974 fiscal year. It begins with a review of previously established information about the Italian-Americans in New York. This information is derived primarily from census data on tract locations which contained at least 50 percent or more first and second generation Italian population. Other sources of information drawn on in the study were: (1) census figures (1970) on percentages of first and second generation Italian population in each tract; (2) the boundary lines of New York City's 26 powerty areas and "pockets of powerty;" these powerty areas are federally recognized and funded for a variety of programs; (3) Italian foreign stock population percentages in each health area of the city; (4) New York City health areas designated to be in the greatest need of poverty programs; (5) number of Italian-speaking children in New York City's public schools during the 1973-74 school. year; (6) number of Italian bilingual programs operating in New York City public schools during the school year 1973-74, locations of these programs, and number of children said to be involved. (Author/JM)

US DEPARTMENT OF HEALTH
EDUCATION & WELFARE
NATIONAL INSTITUTE OF
FDUCATION
THE PROPERTY OF THE VELL OF THE PROPERTY OF THE PR

Α

PORTRAIT

OF THE

ITALIAN-AMERICAN COMMUNITY

IN

NEW YORK CITY

VOL. 1

Josephine Casalena, M.A. Planner, CIAC

January, 1975 CONGRESS OF ITALIAN-AMERICAN ORGANIZATIONS, INC. MARY C. SANSONE, EXECUTIVE DIRECTOR

Į,~ 6 P TO C.7

CONGRESS OF ITALIAN-AMERICAN ORGANIZATIONS, INC.

15 Park Row, Suite 1616, New York, New York 10038 571-1752

BOARD OF DIPECTORS 1974-75

OFFICERS:

Mr. Anthony Biondolillo...President
Mr. Salvatore Scotto.....First Vice President
Mr. Paul Draghi......Vice President, Financing
Mr. Edward Ali.....Vice President, Education
Mr. William Macolino....Vice President, Public Relations
Mr. Eugene LaFratta.....Secretary
Ms. Mary Bova.....Treasurer

MEMBERS:

Mr. Joseph Bruno
Mr. Joseph F. Bruno
Mr. Ralph Calaceto
Mr. Vito Carbonaro
Mr. Edward Ciffone
Mr. Nick Corrado
Dr. Frederick Cuttitta
Ms. Norma DeCandido
Mr. Ronald DelFranco
Ms. Josephine DelMastro
Mr. Thomas Diana
Mr. Joseph Faye

Mr. Charles Famulari
Mr. Richard Leotta
Dr. Josef V. Lombardo
Mr. Gerald Mazza
Mr. Peter Mollo
Mr. Anthony J. Pirrotti
Mr. Italy Roma
Ms. Angela C. Rossi
Mr. Ralph Salerno
Ms. Stella Saddio

Hon. John Ziccotti

TABLE OF CONTENTS

Foreward	
Acknowledgements	0
Introduction	
Checking Out the Italian-American Community in	
New York City	7
What CIAO Wanted to Prove	9
Method of Study	1
The Population1	2
Objectives1	2
Method1	2
Conclusions3	4
Characteristics of the Population	8
Objectives	8
Method	8
Conclusions4	8
Education	2
Objectives	ō
Method	2
Conclusions	
CIAO: Programs and Activities	
Bibliography	U

LIST OF MAPS AND CHARTS

MAPS:	
Census Tracts: Italian Foreign Stock Population and 1966 Poverty Area Boundaries	17
Health Area Maps: Italian Foreign Stock Population and 1974 Magnitudes of Poverty	23
CHARTS:	
Characteristics of the Population: Census Tracts with 50% or More Italian Foreign Stock Population	41
Characteristics of the Population: Averages	47
Public School District Totals of Italian-Speaking Students	56
Public School Pupils Rated as to Ability to Speak English by Language Group	58
Public Schools Containing 25 or More Italian-Speaking Pupils, Categories 1 and 2	

FORWARD

```
THE STORY OF THE ITALIAN-AMERICAN
 IN NEW YORK CITY IS ONE WHICH KNOWS NO BOUND-
 ARIES OF TIME, AS IT REACHES BACK TO THE VERY
 BEGINNINGS OF ITALIAN HERITAGE, AND LOOKS FOR-
 WARD TO THE CONTINUED FUTURE ROLE ITALIANS WILL
 PLAY IN SHAPING THE HISTORY OF THE WORLD.
 A STORY WHICH IS RECEIVING INCREASED ATTENTION
  IN THIS AGE OF ETHNICITY, AND ONE TO WHICH CIAO IS
  PRIVILEGED TO ADD ITS FINDINGS, ITS HOPES, AND ITS
BOASTING OF A PEOPLE WHO HAVE CONTRIBUTED MUCH
TO THE WARMTH ADD VITALITY OF THE CITY OF NEW
YORK. IN THIS FIRST VOLUME OF CIAO'S HAND-
BOOK YOU WILL FIND, IN ADDITION TO THE NORM-
AI. PERSPECTIVES A HANDBOOK TAKES ON THE OR-
 THAT IT PORTRAYS.
 GANIZATION
 SUMMARIES OF MANY
 OF THE STATISTICS
 THAT HAVE MADE CIAO'S
 CONVICTIONS POSSIBLE.
 AND STRONGER, DURING
 THE 1974 FISCAL
 YEAR. EXPONENTS
 OF THE THEORY
 THAT THE MELT-
 ING POT NEVER
 MELTED WILL BE
 THE FIRST TO
 RECOGNIZE THE
 SIGNIFICANCE OF
 THIS ETHNIC DATA.
 IT IS CIAO'S BE-
 LIEF THAT EACH
 ETHNIC GROUP MUST
 LEARN AND EARN TO TAKE
 ITS PARTICULAR PLACE IN
 THIS MOST
 MULTI-
 ETHNIC OF SO-
 CIETIES, BUT
 IT IS ALSO
 CIAO'S BE-
 LIEF THAT
 UNDER-
 STAND-
 ING,
 THE KEY
 TO EVERY PROB-
 LEM FROM QUAR-
 RELS TO WORLD WARS,
 MEANS UNDERSTANDING THAT
 THE NEXT PERSON IS REALLY
 VERY MUCH LIKE YOU, AND THAT
 HIS PROBLEMS, ONCE EXPLAINED,
 SOUND VERY FAMILIAR INDEED.
```

ERIC

MARY C. SANSONE EXECUTIVE DIRECTOR

ACKNOWLEDGEMENTS

We extend our sincerest thanks to all who helped make this study a reality, and especially to:

- Ms. Barbara Bartlett, New York City Planning Commission
- Mr. John Black, New York City Community Development Association
- Mr. Tino Calabia, HRA Multi-Service Systems, New York City
- Ms. Frances Ciatto, CIAO
- Mr. Joseph Cirillo, Sanborn Maps, Pelham, New York
- Mr. Carlo Derege, Center for Migration Studies, Staten Island
- Mr. Carmine Diodati, New York Public Library
- Mr. Angelo Gimondo, New York City Board of Education
- Mr. Fred Hartman, New York City Planning Commission
- Mr. Hernan LaFontaine, New York City Board of Education
- Ms. Venice Maniscola, CIAO
- Dr. Frederick Shaw and staff, New York City Board of Education
- Mr. George Synefakis, New York City Planning Commission
- Rev. Lidio Tomasi, Center for Migration Studies, Staten Island
- Ms. Josephine Viscuso, CIAO
- Hon. John Zuccotti, New York City Planning Commission

INTRODUCTION

CHECKING OUT THE ITALIAN-AMERICAN COMMUNITY IN NEW YORK CITY

In beginning this study, it was first necessary to review certain basic information previously established about our City's Italian-Americans, and then to decide what were the more specific things we wanted to prove about Italian-Americans in New York.

Among the more basic facts were the following:

A) According to 1970 census figures, 682,613 of the United States total of 4,241,000 persons of Italian foreign stock live in New York City. These first and second generation Italian New Yorkers constitute 20% of all persons of foreign stock in the City, and 8.6% of the total New York City population. Census figures further show the following percentages of first and second generation Italian-Americans for each borough:

	BRONX	BKLYN.	MANH.	QNS.	S.I.
lst generation	2.67	3.47	1.04	2.96	2.70
2nd generation	5.32	7.22	2.07	7.04	11.10
Total	7.99	10.69	3.11	10.00	13.80

- B) Over 20,000 Italian immigrants enter the United States every year, thousands remaining in New York City. According to the Annual Report of the Immigration and Naturalization Service (1970,71,72), 18,980 immigrants of Italian birth specified over those three fiscal years that New York City was to be their place of residence. This brought the foreign stock census count (1970) for the City to well above 700,000 by the end of 1972.
- C) Including foreign stock and all succeeding generations, there are over 1.7 million Italian-Americans in New York City today.
- D) According to 1970 census tract information, the following

are among the more heavily-Italian-populated neighborhoods in New York City:

- the Little Italy section of the Lower East Side in Manhattan;
- 2) the East Tremont section of the Bronx, bordering on Belmont;
- 3) the Queensbridge section of Long Island City, and Corona Heights in Queens;
- 4) in Brooklyn: Gravesend, Bath Beach, Dyker Heights, Bensonhurst, Bay Parkway, Mapleton (Borough Park), South Brooklyn, Williamsburg and Coney Island.

These calculations are based, with the exception of Little Italy, on census tract locations which contained at least 50% or more first and second generation Italian population (see maps in "Population" section following). It is often quite difficult to establish exact neighborhood names, as census tract boundaries often cross other borders, and as names of neighborhoods change from time to time. Often the same location will have various names: old neighborhood names, health district designations, telephone company areas, etc. We are indebted for the above specifications to George Synefakis, Mapping Division Engineer with the City Planning Commission.

The following information was also basic and available:

- A) Census figures (1970) on percentages of first and second generation Italian population in each tract;
- B) The boundary lines of New York City's twenty-six poverty areas and "pockets of poverty", agreed upon in 1966 by the City Administrator's office, the New York City Council Against Poverty, the Youth Board and the City Planning Commission. These poverty areas are federally-recognized and federally funded for a variety of programs.
- C) Italian foreign stock population percentages in each health area of the city.
- \overline{D}) New York City health areas designated to be in the

greatest need of poverty programs (1974 recommendations, entitled "Magnitudes of Poverty in New York City", made by Human Resources Administration's Multi Service Systems to the Council Against Poverty to update poverty areas).

- E) Numbers of Italian-speaking children in New York City's public schools during the 1973-74 school year.
- F) Numbers of Italian bilingual programs operating in New York City public schools during the school year 1973-74, locations of those programs, and numbers of children said to be involved in each program.

WHAT CIAO WANTED TO PROVE ...

There would be no satisfaction to our research if we could not say "These are the things we wish to prove", and then clearly and graphically prove them. We knew from our own staff's experience that all Italian-Americans did not live in two-family houses with gardens, that all Italian-Americans did not exist on incomes above poverty level. We were aware of the shocking absence of Italian-Americans as recipients of many government-funded programs, and of the lack of awareness on the part of the Italian communities that such programs exist. We wondered which side was at fault, and were determined to do our part to at least bare the facts.

We knew from our contacts that students of Italian background were by no means exempt from all the language, cultural and guidance problems experienced by other "minority" students, and we were sure that the City's public schools were not meeting the needs of these youngsters.

These, therefore, were the things we wanted to prove to our readers:

A) THE POPULATION

I) THAT THERE ARE HIGH PERCENTAGES OF ITALIAN-AMERICANS

LIVING IN NEW YORK CITY'S POVERTY AREAS.

II) THAT THERE ARE HIGH PERCENTAGES OF ITALIAN-AMERICANS LIVING IN THOSE NEW YORK CITY HEALTH AREAS WHICH HAVE BEEN PLOTTED (1974) TO BE IN THE GREATEST "MAGNITUDES OF POVERTY.

B) CHARACTERISTICS OF THE POPULATION

- I) THAT THE FOLLOWING SITUATIONS <u>DO</u> EXIST IN CENSUS TRACTS WITH HIGH PERCENTAGES OF ITALIAN-AMERICAN POPULATION:
 - a) LARGE NUMBERS OF SENIOR CITIZENS
 - 1) IN GENERAL
 - 2) LIVING BELOW THE POVERTY LEVEL,
 - 3) LIVING BELOW POVERTY LEVEL AND YET NOT RECEIVING SOCIAL SECURITY
 - b) LARGE NUMBERS OF FAMILIES WITH FEMALE HEAD
 - 1) IN GENERAL
 - 2) LIVING BELOW THE POVERTY LEVEL
 - c) LARGE NUMBERS OF FAMILIES LIVING BELOW THE POVERTY LEVEL, WITH LOW PERCENTAGES OF THESE FAMILIES RECEIVING PUBLIC ASSISTANCE
 - d) LARGE NUMBERS OF "UNRELATED INDIVIDUALS", "PERSONS", AND "HOUSEHOLDS" LIVING BELOW THE POVERTY LEVEL
 - e) UNEMPLOYMENT IN BOTH THE MALE AND FEMALE CIVILIAN LABOR FORCES
 - f) LOW MEDIAN NUMBER OF YEARS OF SCHOOL COMPLETED BY THE ADULT POPULATION
 - g) LOW PERCENTAGES OF HIGH SCHOOL GRADUATES AMONG THE ADULT POPULATION
 - h) HIGH PERCENTAGES OF HIGH SCHOOL DROPOUTS AMONG THE 16- TO 25-YEAR-OLD POPULATION
- II) THAT THE ABOVE PROBLEMS <u>DO</u> EXIST EVEN IN THOSE TRACTS WITH HIGH ITALIAN POPULATION WHICH ARE <u>NOT</u> WITHIN NEW YORK CITY POVERTY AREA BOUNDARIES.

C) EDUCATION

- I) THAT THERE ARE THOUSANDS OF NEW YORK CITY SCHOOL CHILDREN OF ITALIAN BACKGROUND WHO SPEAK ITALIAN AND WHO HAVE ENGLISH LANGUAGE DIFFICULTIES.
- II) THAT, OF THOSE CHILDREN WITH AT LEAST MODERATE OR SEVERE ENGLISH LANGUAGE DIFFICULTY, VERY FEW ARE RECEIVING ADEQUATE BILINGUAL ASSISTANCE WITHIN THE PUBLIC SCHOOLS.

METHOD OF STUDY

Most data was transformed into what we felt to be the simplest forms, that is, the visible vehicles of maps and charts. To obtain comparative data, maps were superimposed upon one another. For example, once census maps were colored in for varying degrees of Italian-American population, poverty area boundaries were superimposed.

Chart data was matched along lines of common information. Tables of school-by-school numbers of Italian-speaking children, for example were matched with school-by-school counts of numbers of children in Italian bilingual programs.

Census material relating to "characteristics of the population" was gathered on target tracts containing 50% or more first and second generation Italian-Americans.

The method of study is documented for each section which follows. In all instances, we attempted to keep data as <u>visual</u> as possible. Each section following will be divided into three parts: "THE OBJECTIVES", "THE METHOD", and "THE CONCLUSIONS".

...

THE POPULATION

THE OBJECTIVES:

- I) THAT THERE ARE HIGH PERCENTAGES __ALIAN_AMERICANS LIVING IN NEW YORK CITY'S POVERTY AREAS.
- II) THAT THERE ARE HIGH PERCENTAGES OF ITALIAN-AMERICANS
 LIVING IN THOSE NEW YORK CITY HEALTH AREAS WHICH HAVE
 MOST RECENTLY BEEN DESIGNATED BY THE HUMAN RESOURCES
 ADMINISTRATION MULTI-SERVICE SYSTEMS TO BE IN THE
 GREATEST POVERTY CRISIS (1974).

THE METHOD:

I) USING POVERTY AREA BOUNDARY LINE DIRECTIONS OBTAINED FROM HRA, WE WERE ABLE TO OUTLINE, ON CENSUS TRACT MAPS, THE BOUNDARIES OF NEW YORK CITY'S TWENTY-SIX POVERTY AREAS AND ADDITIONAL "POCKETS OF POVERTY".

"New York City's twenty-six poverty areas were identified and designated after careful analysis of the social and economic conditions prevailing in the City. In 1966 the City Administrator's Office completed a study which recommended criteria to be used to identify poverty areas. The New York City Council Against Poverty, with assistance from the City Administrator's Office, the Youth Board and the City Planning Commission, ranked communities by percentage of welfare recipiency, juvenile offenses, and live births. The twenty-six communities which showed extraordinary degrees of poverty as defined by the City Government itself were designated "poverty areas".

-"Rationale for Establishing Poverty Areas", Community Fact Sheets, CDA/ Information and Reporting Department, June, 1973, p.2.

The twenty-six poverty areas and pockets of poverty were numbered and their names li ted with the maps,

and we then set about recording the Italian foreign stock population on the same maps. Aided by census figures obtained through the Center for Migration Studies in Staten Island, we were armed with two sets of figures: first, the numbers of those tracts in which, according to the 1970 census, 20% or more of the total population were first or second generation Italian-Americans; and second, the numbers of those tracts in which, according to the same census, 50% or more of the total population were first and second generation Italian-Americans.

We were not so naive as to think that we had thus cornered the Italian-American population in New York City, as the census information reaves out the thousands of Italian-Americans of third or successive generations. But it is a widespread and much-experienced opinion that generations beyond first and second can be estimated to live in the same areas as their parents and grand-parents, or recent arrivals:

"It is obvious ... that the Census data on foreign stock does not provide a head-count of any et mic group. It does, however, reveal the probable location of population concentrations, based on the assumption that members of an ethnic group -- whether immigrants, second and third generations, or illegal aliens -- will tend to reside in the same area."

-Tino Calabia et al, Ethnicity and Poverty in New York City in the Seventies, HRA Multi-Service systems, July 1974, p.15.

Thus, it can be estimated that in speaking of <u>all</u> generations of Italian- Americans:

- a)Many tracts charted on the census maps as containing 20% or more first and second generation Italian-Americans actually may contain significantly higher percentages of Italian-Americans of all generations.
- b)Many tracts charted on the census maps as containing 50% or more Italian-Americans of first and second generation could conceivably (and do, actually, according to personal experience of various CIAO staff members working in the field) contain up to

80% or 90% Italian-Americans of all generations.

C)There may be many census tracts, not charted for 20% or more Italian-American foreign stock population, whose percentages of third and successive generation Italian-Americans are significantly high.

II)During our weeks of work with census tract data and poverty area guidelines, Mr. Tino Calabia, Director of HRA Multi-Service Systems, was putting together a picture of ethnic foreign stock population within New York City health areas. His source was also the 1970 Census, but since his maps dealt with health areas rather than census tracts, we decided to see if we could use them as further proof that Italian population counts were high in areas of need determined by the City.

ALONGSIDE MR. CALABIA'S ITALIAN FOREIGN STOCK
POPULATION MAPS, which appeared in his July 1974 study,
"Ethnicity and Poverty in New York City in the Seventies", WE PI-ACED MAPS OF "MAGNITUDES OF POVERTY IN
NEW YORK CITY", submitted by Mr. Calabia to the New
York City Council Against Poverty in September, 1974.

"The maps identify poverty neighborhoods according to three magnitudes of poverty. The magnitudes are defined as follows:

lst Magnitude - the 45% of the Health Areas which rank as neediest according to the formula incorporating the social indicators recently adopted by the Select Committee on Boundary Matters of the Council Against Poverty (1-welfare recipiency for July 1971; 2-juvenile offenses in 1971 as compiled from YSA from information from the police department; 3-overcrowded housing units containing more than one person per room, from the 1970 Census; 4-unemployment based on those receiving unemployment compensation in fiscal 1972; 5-infant mortality rates in 1971 from the Health Department; and 6-income level counting families earning less than \$5,000 per year in 1969, from 1970 Census).

2nd Magnitude - the top 50% of the Health Areas (so) analyzed...

3rd Magnitude - the top 55% of the Health Areas
(so) analyzed...

- Tino Calabia, Memorandum to James E. Greenidge, September 3, 1974, p.1.

These magnitudes reflect an attempt on the part of the New York City Council Against Poverty to gather more up-to-date information on the degree of need in health areas, with a possible future redistricting of poverty areas. In many cases, the new magnitudes of poverty represent an expansion of the 1966 poverty area boundaries. Such is the case in the Lower East Side, where poverty is now found to expand west to the Hudson River. In some cases, the 1966 poverty area boundaries would be reduced if the magnitudes of poverty were adopted, as in the case of the Lower West Side and the Mid-West Side. In other instances, totally new areas have been found to be areas of great poverty.

CENSUS TRACT MAPS: ITALIAN FOREIGN STOCK POPULATION AND 1966 POVERTY AREA BOUNDARIES

KEY

NAMES OF POVERTY AREAS

BROOKLYN: I Sunset Park VI Bedford-Stuyvesant VII Crown Heights II South Brooklyn VII Crown neight VIII Brownsville III Fort Greene IX East New York IV Williamsburg V Bushwick X Coney Island THE BRONX: I South Bronx IV Morrisania II Hunts Point V Bronx River(Soundview) III Tremont MANHATTAN: I Lower West Side IV Central Harlem II Mid West Side V East Harlem III Upper West Side VI Lower East Side RICHMOND: S.I. is considered one poverty area. The following are the names of the pockets of poverty contained therein: I Mariner's Harbor IV New Brighton
I Port Richmond V Stapleton II Port Richmond VI Rosebank III W. New Brighton QUEENS: I Long Island City III South Jamaica II Corona - East IV Rockaway Elmhurst

HEALTH AKEA MAPS: ITALIAN FOREIGN STOCK POPULATION AND 1974 MAGNITUDES OF POVERTY

24

HEALTH AREAS
BOROUGH OF BROOKLYN
MEMBER OF SITE PLANNING

Source: 1970 U.S. Census

25

HEALTH AREAS - 1950 BOROUGH OF BROOKLYN PRINTERS OF SITY PLANTING

DITY OF REW YORK

lst Magnitude of Poverty = Yellow, representing needlest 45% of Health Areas.

2nd Magnitude of Poverty = Yellow and Pink, representing neediest 50% of Health Areas.

3rd Magnitude of Poverty = Yellow, Pink and Orange, representing needlest 55% of Health Areas.

HUALTH AREAS
BOROUGH OF THE BROWN

ITALIAN FOREIGN STOCK AS A PERCENTAGE OF TOTAL POPULATION

5% -14.9% 15% -44.9% ××× 45% -84.9% 85% -100%

Source: 1970 U.S. Census

27

HEALTH AREAS - 1960 BOROUGH OF THE BRONK

CITY OF NEW YORK SEPARTISENT OF CITY PLANS

100 100 No. 0001 1010

5

1st Magnitude of Poverty = Yellow, representing needlest 45% of Health Areas.

2nd Magnitude of Poverty = Yellow and Pink, representing neediest 50% of Health Areas.

HEALTH AREAS BOROUGH OF MANHATTAN

ITALIAN FOREIGN STOCK AS A PERCENTAGE OF TOTAL POPULATION

ERIC Full Text Provided by ERIC

Here t pass state exec

HEALTH AREAS BORDUGH OF QUEENS

TTATITAN FOREIGN STOCK AS A PERCENTAGE TOTAL POPULATION

THE CONCLUSIONS:

- T) THERE ARE HIGH PERCENTAGES OF ITALIAN-AMERICANS LIVING IN POVERTY AREAS.
 - A) Poverty areas containing tracts with 20% or more first and second generation Italian-American population are:

1) Brooklyn:

Brownsville -Bushwick

Coney Island East New York

South Brooklyn Sunset Park

Williamsburg

2) The Bronx:

South Bronx

Tremont 3) Manhattan:

East Harlem

Lower East Side

4)Richmond:

Mariner's Harbor

New Brighton

Posebank 5)Queens:

> Corona-East Elmhurst (3 out of the 4 Queens Long Island City

South Jamaica

(7 out of the 10 Brooklyn

poverty areas)

(2 out of the 5 Bronx poverty areas)

(? out of the 6 Manhattan poverty areas)

(3 out of the 6 Staten

Island "pockets of poverty")

poverty areas)

B)Poverty areas containing tracts with 50% or more first and second generation Italian-American population are. significantly:

1)Brooklyn:

Bushwick

Coney Island

South Brooklyn

Williamsburg

2) The Bronx: Although no tract containing 50% or more first and second generation Italian-American population was located completely within a designated Bronx poverty area, tracts 389 and 391 (in East Tremont-Belmont) are "over 50%" tracts with borders contingent upon the Tremont poverty area.

3) Queens: Although no tract containing 50% or more Italian foreign stock population falls completely within the boundaries of any designated Queens poverty area, tracts 31 (in Queensbridge) and 415 (in Corona Heights) are "over 50%" tracts whose boundaries are contingent upon those of the Long Island City and Corona-East Elmhurst poverty areas respectively.

- C)Eligibility for programs

 The Italian-Americans living in the above poverty

 areas are all geographically eligible for programs which

 have as their eligibility requirement residence in a New

 York City poverty area. Such programs include:
 - 1) the City University (CUNY) SEEK Program for educationally and financially disadvantaged students
 - 2)all Anti-Poverty Programs run by CDA including:
 a)Manpower Outreach (Program Account 11) Adult Education, Training and Employment Referral Services
 - b) Social Services (Account 65) Programs for the Elderly and Neighborhood Multi-Service Systems
 - c) Youth Development Programs (Account 59) Training Centers, Citizenship Education, Senior
 Citizens and Housing Bridging the Generation
 Gap, Economic Development and Apprenticeship,
 and Youth Advisory Councils.
 - d)Education (Account 29) school liaisons, parent training and assistance in school matters, adult education
 - e)Housing (Account 37) Housing Information and Tenant Organization, Housing Management and Maintenance, Housing Development
 - f)Economic Development (Account 62) establishment of credit unions, buying clubs and co-ops, Local Development Corporations and business training, and Consumer Action.
 - A list of agencies performing these functions under CDA, the latest "Program Year Directory", may be obtained from the Information and Reporting Department, CDA, 349 Broadway, New York 10013.
 - 3) Some federally-funded domestic assistance programs use location in a poverty area as criteria for eligibility (e.g. Community Mental Health Centers Mental Retardation Facilities Act of 1962). Other federal assistance programs use low-income status as criteria for eligibility (e.g. Health Care of Children and Youth, Social Security Act, Title V; Maternity and

Infant Care Projects, Social Security Act, Title V; Bilingual Education, Bilingual Education Act, Title VII; Dropout Prevention, Elementary and Secondary Education Act of 1965; Educational Personnel Training Grants - Career Opportunities Programs, Education Professions Development Act; Special Grants to Educationally Deprived Children, ESEA, Title I-Part C.)

While it cannot reasonably be argued that every single Italian-American living in a poverty area is eligible for all of the above programs, the data given in this section on population should be the catalyst for investigation of eligibility of specific Italian-Americans for specific programs, and for the necessary accountability of these programs to the recruitment of, translation of materials for, and sensitivity toward the Italian-American population.

II. THERE ARE HIGH PERCENTAGES OF ITALIAN-AMERICANS LIVING IN THOSE NEW YORK CITY HEALTH AREAS WHICH HAVE MOST RECENTLY (1974) BEEN DESIGNATED BY THE HRA MULTI-SERVICE SYSTEMS TO BE IN THE GREATEST NEED OF ASSISTANCE.

Comparisons between the foreign stock and health area-magnitudes of poverty maps show a consistency between heavily-populated Italian foreign stock areas, and magnitudes of poverty. There is also a consistency between poverty areas with high Italian population and health area magnitudes of poverty with high Italian populations. For example, Health Areas 11 and 19 in the Bronx have a 45% to 84.9% Italian foreign stock population level, and both 11 and 19 are located within a first magnitude of poverty. In addition, they are also consistent with the area composed of census tracts 387, 389, 391, and 393, whose 1970 concentration of Italian foreign stock population

was equally high and some of which fell into the Tremont poverty area.

As is the case with most of these comparisons, the 1974 magnitudes of poverty reflect a much-needed change in the 1966 poverty area boundaries. It remains to be seen whether the Council Against Poverty will supplant their 1966 poverty area boundaries, and what effect this will have upon increasing the services available to Italian-Americans.

N.B.. WE MUST NOTE AT THE CONCLUSION OF THIS SECTION THAT

CIAO IS PRESENTLY INITIATING HOUSE-TO-HOUSE SURVEYS OF

THE POPULATION IN SPECIALLY SELECTED "50% OR MORE" TRACTS.

THE SURVEYS WILL ATTEMPT TO GIVE UPDATED INFORMATION

OF THE TYPE FOUND IN THIS SECTION ON "POPULATION", AND

IN THE FOLLOWING SECTION ON "CHARACTERISTICS OF THE

POPULATION". IT IS HOPED THAT THE FINDINGS OF THE

SURVEY TEAM WILL BE PUBLISHED AS A SUPPLEMENT TO THIS

VOLUME.

CHARACTERISTICS OF THE POPULATION

THE OBJECTIVES:

- I) THAT THE FOLLOWING SITUATIONS DO EXIST IN CENSUS TRACTS WITH HIGH PERCENTAGES OF ITALIAN-AMERICAN POPULATION:
 - A) LARGE NUMBERS OF SENIOR CITIZENS:
 - 1) TN GENERAL
 - 2) LIVING BELOW THE POVERTY LEVEL
 - 3)LIVING BELOW POVERTY LEVEL AND YET NOT RECEIVING SOCIAL SECURITY
 - B) LARGE NUMBERS OF FAMILIES WITH FEMALE HEAD:
 - 1)IN GENERAL
 - 2)LIVING BELOW THE POVERTY LEVEL.
 - C) LARCE NUMBERS OF FAMILIES LIVING BELOW THE POVERTY LEVEL, WITH LOW PERCENTAGES OF THESE FAMILIES RECEIVING PUBLIC ASSISTANCE
 - D) LARGE NUMBERS OF "UNRELATED INDIVIDUALS", "PERSONS", AND "HOUSFHOLDS" LIVING BELOW THE POVERTY LEVEL
 - E) UNEMPLOYMENT IN BOTH THE MALE AND FEMALE CIVILIAN LABOR FORCES
 - F) TOW MEDIAN NUMBER OF YEARS OF SCHOOL COMPLETED BY THE ADULT POPULATION
 - G) LOW PERCENTAGES OF HIGH SCHOOL GRADUATES AMONG THE ADULT POPULATION
 - H) HTGH PERCENTAGES OF HIGH SCHOOL DROPOUTS AMONG THE 16- TO 25-YEAR-OLD POPULATION.
- THAT THE ABOVE PROBLEMS DO EXIST IN FULL FORCE EVEN IN
 THOSE CENSUS TRACTS, WITH HIGH ITALIAN FOREIGN STOCK
 POPULATION, WHICH ARE NOT LOCATED IN DESIGNATED NEW YORK
 CITY POVERTY AREAS.

THE METHOD:

OUR FIRST TASK WAS TO CHOOSE A SET OF "TARGET TRACTS" FOR OUR INVESTIGATION. BECAUSE OF THEIR HIGH PROBABILITY OF 50% TO 99% ITALIAN-AMERICAN POPULATION, WE CHOSE THOSE TRACTS WHICH APPEARED IN THE 1970 CENSUS AS HAVING 50% OR MORE ITALIAN FOREIGN STOCK POPULATION (see population maps).

THESE TRACTS WERE THEN FURTHER CATEGORIZED INTO "POVERTY AREA TRACTS" AND "NON-POVERTY AREA TRACTS". FACTS WERE THEN GLEANED FOR EACH TRACT FROM THE "1970 CENSUS OF POPULATION AND HOUSING", NY, NY STANDARD METROPOLITAN STATISTICAL AREA VOLUMES. TWO BRONX TRACTS WERE SINGLED OUT DUE TO THEIR ABNORMALLY HIGH NEED COUPLED WITH THETR LOCATION OUTSIDE ANY NEW YORK CITY POVERTY AREA.

The following terms, pertinent to the statistics that follow, must be understood as defined in the SMSA census volumes:

CENSUS TRACT...the smallest geographical unit into which the country is divided by the United States Bureau of the Census for the purpose of population count. Each tract contains an average of 4,000 people.

FOREIGN STOCK...includes the foreign-born population, and the native population of foreign or mixed parentage (both first and second generation).

FAMILY...consists of a household head and one or more other persons living in the same household who are related to the head by blood, marriage, or adoption...nct all households contain families, because a household may be composed of a group of unrelated persons or one person living alone.

CIVILIAN LABOR FORCE...consists of all non-military persons 16 years of age and over, classified as employed or unemployed under the following criteria:

a) employed-those "at work" as employees or on their own or family business or farm; or those "with a job but not at work", temporarily absent due to illness, bad weather, strike, vacation or other personal reasons.

h) unemployed - those neither "at work" nor "with a job but not at work", as well as those looking for work, laid off, or available to accept a job.

POVERTY LEVEL...the poverty index adopted by the Federal Interagency Committee in 1969. This index provides a range of poverty thresholds adjusted to take into account such factors as family size, sex and age of family head, number of children, and farm-nonfarm residence. (e.g. The poverty threshold for a nonfarm family of four was \$3,743 in 1969.) These inc me cutoffs are updated every year to reflect the changes in the Consumer Price Index.

UNRELATED INDIVIDUALS...a household head living alone or with nonrelatives only, a household member not related to the head, or a person living in group quarters who is not an inmate of an institution.

/UBLIC ASSISTANCE...cash assistance under the following programs: aid to families with dependent children, old-age assistance, general assistance, aid to the blind, and aid to the permanently disabled.

HOUSEHOLD...includes all the persons who occupy a group of rooms or a single room which constitutes a housing unit. A housing unit is a house, an apartment, a group of rooms, or a single room occupied or intended for occupancy as separate living quarters.

The following indications are also made on the charts that follow:

"P"....indicates that the census tract is located within a a New York City poverty area (1966)

"NP"....indicates census tracts not located within a poverty area (1966). Where there is no indication of "P", "NP" or "B", "NP" is understoc!

"B"....specially - selected Bronx tracts

"s"....indicates an estimate of count based on a census sample. It provides a reason for a slightly less than 50% count of foreign stock in some tracts where the total population count was <u>not</u> based on sample. However, all tracts selected appeared in the "1970 Census of the Population and Housing, Selected Fourth Count Data", compiled for the Center for Migration Studies, as being tracts with 50% or more Italian foreign stock population.

Ki	ngs Coun	ty	• • • • • •	• • • • • • •	• • • • • • •	• • • • • •	• • • • •
Tract Numbers	497-P	429-P	264	63-P	65-P	148	1.70
All persons 60 yrs.+over 65 yrs.+ove 10 to 19 yrs All families w/female head	3143 241 162 223 933 118	4851 311 219 385 1341 220	4105 354 206 300 1183 146	2493 160 116 240 536 80	8183 584 399 :77 2182 273	1544 131 87 116 430 36	3351 301 180 254 978 82
Foreign stock Italy	1829 1597	3122 2610	2736 2090	1573 1391	4747 4126	970 811	1970 1720
% 16-21 yrs. not H.S.Grad. + not enrolled	8.2	31.9	9.6	40.5	20.7	6.3	15.4
Median school yrs. com- pleted (25yrs.+over)	9.3	8.0	9.0	8.6	8.9	11.6	10.4
% H.S. graduated (25yrs. + over)	28.4	13.7	31.8	24.5	25.9	47.9	38.6
Male civillan labor force unemployed % unemployed	886 17 1.9	1169 83 7.1	1069 36 3.4	659 23 3.5	2138 95 4.4	402 17 4.2	981 22 2•2
Female civilian labor force unemployed % unemployed	446 33 7.4	762 86 11.3	672 51 7.6	357 33 9.2	1080 57 5.3	228 	508 50 9.8
Families below poverty level % of (l families	76 7 . 9	182 13.6	117 10.1	55 11.6	281 12.9	40 8.4	114 11.5
% receiving public assistance mean size w/female head	14.5 2.95 17	35.2 3.26 71	15.4 2.67 34	32.7 3.15 15	11.0 3.31 107	12.5 3.28 10	7.0 2.70 18
<pre>w/related children under 6 % in labor force</pre>	5 	3 Ů	4	2	28 42 . 9		4
Unrelated individuals be- low poverty level %of all unrelated	106	159	83	174	200	15	60
individuals % receiving public	29.9	40.4	29.9	43.7	36.2	24.6	40.0
assistance % 65+over	25.5 72.6	18.9 81.8	4.6 73.5	12.6 55.2	8.0 61.5		6.7 51.7
Persons below poverty leve % of all persons	380 9.9	753 15.6	395 9 . 9	347 14.4	1131 13.9	146 8.7	368 11.0
% receiving social socurity % 65+over	28.9 31.1	22.8 28.2	23.0 34.4	26.8 36.6	21.1 25.1	27.4 36.3	22.6 32.9
% receiving social security	61.9	64.6	52.2	59.1	54.6	75.5	43.3
Households below poverty level % of all households mean gross rent	146 14.0 \$86	312 19.7 \$76	123 11.8 \$92	140 23.1 \$78	380 17.9 \$82	35 8.4 \$115	99 15.3 \$111

K	Kings County								
Tract Numbers	178	180	182	184	186	188	190		
All persons	2235 184 124 188 636 76	2848 248 175 201 813 93	3170 229 157 216 915 86	2413 196 138 196 713 44	2149 191 137 172 597 56	2875 21.4 126 220 807 85	3840 296 172 333 1066 155		
Foreign stock Italy	1350 1179	1652 1431	196 7 1855	1463 1281	1473 1281	1862 1644	2539 2232		
% 16-21 yrs. not H.S.Grad. +not enrolled Median school yrs. com-	20.3	9.4	13.8	2.8	11.7	17.9	22.8		
pleted (25yrs.+over)- % H.S. graduates (25yrs. +over)	9.0 31.8	9.2 27.6	10.0 36.0	11.0 43.3	10.0 38.3	10.2 38.6	9.1 25.6		
Male civilian labor force inemployed % unemployed	570 40 7.0	753 27 3.6	844 19 2•3	691 17 2•5	518 40 7.7	781 26 3.3	1011 46 4.5		
Female civilian labor force unemployed % unemployed	410 39 9.5	401 15 3•7	495 42 8•5	386 16 4.1	317 21 6.6	475 ?8 5•9	677 37 5•5		
Families below poverty level % of all families % receiving public	84 12.8	98 11.6	118 13.0	60 8.1	46 7 . 9	49 6•2	124 11.5		
assistance mean size w/female head w/related children	2.88 10	19.4 2.60 18	31.9 3.24 26	20.0 2.37 4	2.11	12.2 2.86	16.9 2.81 61		
under 6 % in labor force		9	14				31		
Unrelated individuals be- low poverty level % of all unrelated	55	80	61	33	35	75	131		
individuals % receiving public	45.8	52.6	41.5	33.3	40.2	54.7	50.2		
assistance % 65+over	100.0	30.0 76.3	60.7	72.7	11.4 77.1	10.7 53.3	4.6 74.0		
Persons below poverty level % of all persons % receiving social	297 13.7	335 11.5	443 14.0	175 7.2	132 6.3	215 7.5	480 12.5		
security	31.6 33.7	42.4 50.4	17.6 23.7	52.0 58.3	55.3 60.6	21.4 43.7	31.9 38.3		
security Households below poverty	76.0	65.7	70.5	66.7	73.8	48.9	73.9		
level % of all households mean gross rent	108 18.1 \$101	106 16.1 \$76	100 14.3 \$121	62 12.1 \$93	52 12.1 \$70	52 9•6 \$88	207 20.7 \$74		

	Kings Cou	nty					
Tract Numbers	194	196	198	212	214	244	246
All persons	2566 209 146 172 58 78	4000 322 235 294 1135 135	1971 173 116 143 564 72	3575 342 229 211 1061 129	1712 161 110 110 496 60	3127 177 98 236 899 75	3175 251 176 251 853 66
Foreign stock Italy	1656 1340	2366 2092	1243 1121	2241 1921	1040 1004	1964 1553	?201 1669
% 16-21 yrs. not H.S.Grad +not enrolled	26.2	12.6	11.0	15.7	8.3	9.5	17.1
Median school yrs. com- pleted (25yrs.+over)- % H.S. graduates (25yrs.	8.7	8.9	10.1	9.4	8.9	8.9	9.0
+over) Male civilian labor force unemployed % unemployed	26.8 630 41 6.5	26.7 1045 19 1.8	33.5 500 37 7.4	30.3 1027 28 2.7	30.6 433 16 3.7	28.9 815 57 7.0	25.9 837 17 2.0
Female civilian labor force	453 22 4.9	677 23 3.4	289 20 6•9	643 28 4.4	260 5 1.9	494 32 6•5	500 71 14.2
Families below poverty level % of all families % receiving public	101 14.4	108 9.7	31 5.5	110 9.6	47 9.4	109 12.0	14 1.6
assistance mean size w/female head w/related children	13.9 2.67 24	3.7 2.78 20	35.5 3.48 6	2.75 38	8.5 2.72 12	4.6 2.67 21	
under 6 %in labor force	5 	7		15		5 	
Unrelated individuals be- low poverty level		124	41	72	26	96	69
<pre>% of all unrelated individuals % receiving public</pre>	34.3	49.2	53.2	30.9	23.2	54.5	48.9
assistance % 65+over	35.7 51.4	5.6 78.2	90.2	12.5 87.5	19.2 34.6	11.5 82.3	13.0 62.3
Persons below poverty lev % of all persons % receiving social		424 10.8	149 7.5	375 10.5	154 9.1	387 12•4	97 3.1
security % 65+over % receiving social	23.5	42.5	28.2 38.3	24.0 35.5	32.5 39.6	40.1 44.4	47.4 66.0
security	71.3	87.8	73.7	67.7	73.8	78.5	57.8
Households below poverty Level % of all households mean gross rent	22.0		40 10.2 \$85	145 13.6 \$78	53 11.4 \$82	123 17.1 \$87	58 9•9 \$97

Kings County										
Tract Numbers	250	260	262	274	348.01-P	306	386			
All persons	1527	3329	2408	2936	780	1451	3383			
60 yrs. +over	112	302	186	243	59	100	230			
65 yrs. +over	69	209	128	179	41	68	165			
10 to 19 yrs	118	256	196	220	76	92	292			
All families	432	960	666	244	211	415	917			
w/female head	59	99	92	83	36	35	70			
Foreign stock	873	2351	1430	1903	444	914	2185			
Italy	741	1763	1204	1481	393	804	1923			
% 16-21 yrs. not H.S.Grad.						004	1723			
+not enrolled	13.6	14.7	9.8	8.3	35.5	21.6	16.9			
Median school yrs. com-										
pleted (25yrs.+over)- % H.S. graduates (25yrs.	10.1	9.1	10.0	10.1	8.9	9.1	9.7			
over)	35.5	30.9	36.6	37.4	18.4	27.5	28.1			
Male civilian labor force	408	870	642	771	208	412	944			
unemployed	23	35	21	22		18	37			
% unemployed	5.6	4.0	3.3	2.9		4.4	3.9			
Female civilian labor		. • • •	3.3	,, ,,		. • -	3.0			
foree	265	511	456	466	88	196	447			
unemployed	4	35	6	6		9	51			
% unemployed	1.5	6.8	1.3	1.3		4.6	11.4			
Families below poverty	5	0.0	-• /	4. 3		4.0	TT • 4			
level	49	86	56	38	32	44	68			
% of all families	11.6	9.0	8.0	4.7	14.0	9.8	7.7			
% receiving public			•••	·	1 4 C	J. 0	, • ,			
assistance	26.5	2°,3	25.0	~	21.9	47.7	11.8			
mean size	3.78	3.26	3.70	3.11	2.81	3.70	3.79			
w/female head	13	30	10	6		8	9			
w/related children		30		ŭ		•	_			
under 6	13	7	5			8				
% in labor force					~~~					
Unrelated individuals be-	4.0									
low poverty level	43	89	18	60	29	1.1	62			
% of all unrelated										
individuals	46.7	48.1	18.4	44.1	63.0	25.0	39.0			
% receiving public										
assistance	11.6			31.7						
% 65+over	53.5	69.7	~~~	76.7	62.1	~~~	79.0			
Persons below poverty level	228	369	225	1.78	119	174	320			
% of all persons	15.9	10.8	9.0	6.1	15.0	11.0	9.3			
% receiving social		_ • • • •			2000					
security	23.2	29.8	20.4	42.7	36.1	19.0	25.6			
% 65 ₊ over	24.1	29.3	25.8	42.7	41.2	10.3	19.4			
% receiving social			,							
security	87.3	72.2	70.7	88.2	79.6		93.5			
-		_			· · · · ·		=			
Households below poverty	~~	104		0.3	20	43	0.4			
level	66	134	51	81	29	41	84			
% of all households	18.5	16.6	8.9	12.1	15.1	14.1	11.9			
mean gross rent	\$81	\$84	\$93	\$96	\$81	\$125	\$101			

Ki	ngs Cou	inty				•••••	•••••
Tract Numbers	396	398	400	402	406	408	410
All persons 60 yrs.+over 65 yrs.+over	2511 225 148	2478 199 143	3311 283 182	2461 179 114	3388 283 206	3072 252 166	2085 171 123
10 to 19 yrs All families w/female head	178 721 65	177 695 56	256 942 95	182 695 69	242 993 113	224 876 90	175 606 47
Foreign stock Italy % 16-21 yrs. not H.S.Grad.	1750 1317	1598 1433	2089 1 7 36	1468 1318	2185 1861	1971 1704	1320 1134
+not enrolled Median school yrs. com-	16.3	19.0	2.6	9.6	11.1	14.9	10.1
pleted (25yrs.+over) % H.S. graduates (25yrs.	10.4	8.9	9.8	9.3	9.4 29.8	9.3 30.1	10.4 37.0
+over) Male civilian labor force unemployed % unemployed	40.0 658 22 3.3	27.0 694 8 1.2	33.7 949 31 3.3	27.3 626 21 3.4	910 25 2.7	872 39 4.5	590 26 4.4
Female civilian labor force unemployed % unemployed	416 37 8.9	437 26 5.9	524 29 5•5	360 25 6.9	568 58 10.2	488 23 4.7	337 15 4.5
Families below poverty level % of all families	38 5.4	43 6.0	69 7.1	61 8.6	102 10.3	55 6.2	40 6.6
<pre>% receiving public assistance mean size w/female head w/related children</pre>	4.00 10	20.9 2.91 4	5.8 2.55 26	2.98 9	25.5 2.68 30	2.54 35	12.5 2.50 5
under 6 % in labor force				9 		7 	
Unrelated individuals be- low proverty level- % of all unrelated	51	58	92	55	59	62	40
individuals % receiving public	36.7	60.4	56.1	45.1	39.6	41.6	38.5 17.5
assistance % 65+over	11.8 76.5	56.9	5.4 78.3	9.1 74.5	89.8	75.8	52.5
Persons below proverty lev % of all persons % receiving social	el 203 8.1	183 7.6	268 8.1	237 9.8	332 10.0	218 7.1	140 6.3
security % 65+over % receiving social	22.2 36.9	12.6 24.6	41.4 51.5	31.6 29.1	38.6 35.2	26.1 28.0	42.1 40.0
security	52.0	31.1	72.5	85.5	84.6	85.2	80.4
Households below poverty level % of all households mean gross rent	53 9.0 \$91	62 12.5 \$89	123 14.3 \$90	72 13.2 \$94	120 15.4 \$89	73 11.1 \$87	46 11.6 \$106
			45				

ପ୍ର	leens	• • • • • • •	Bror	ıx	• • • • • • •	
Tract Numbers	31	415	44.02	389-3	391-B	440
All persons	594 60 46 41	2017 140 89 137	218 7 7 30	4721 398 283 340	7506 670 460 612	796 62 44 62
All familiesw/female head	165 19	565 66	53 5	1255 197	1924 279	215 23
Foreign stock Italy	619 359	1702 1134	121 108	2975 2574	4994 4034	578 425
% 16-21 yrs. not H.S.Grad. +not enrolled	25.4	13.8	41.7	27.3	25.4	19.4
Median school yrs. com- pleted (25yrs.+over) % H.S. graduates (25yrs.	8.9	8.7	9.7	8.3	8.4	8.8
+over)	30.7	25.9	4.7	20.1	24.1	33.7
Male civilian labor force- unemployed	297 8	547 12	45 7	11.48 48	1764 61	184
% unemployed	2.7	2.2	15.6	4.2	3.5	
Female civilian labor force unemployed % unemployed	177 11 6.2	368 16 4.3	17 	638 48 7.5	817 47 5.8	118
Families below poverty level	41	4.3	8	225	397	10
<pre>% of all families % receiving public</pre>	13.1	8.2	19.0	17.9	21.6	4.7
assistance mean size w/female head w/related children	39.0 3.07 16	20.0 3.09 4		36.0 2.90 69	25.7 3.63 144	4
under 6% in labor force	12 -			32 12.5	58 	4
Unrelated individuals be- low poverty level % of all unrelated	68	49	11	239	305	23
individuals % receiving public	49.6	28.5		50.1	43.1	53.5
assistance % 65+over	72.1	69.4		19.7 57.3	12.5 60.3	
Persons below poverty level % of all persons % receiving social	194 16.4	188 9 . 1	63 27 . 5	892 19.0	1747 2 4. 5	63 7.7
security % 65+over % receiving social	37.6 38.1	36.7 36.7	7.9 7.9	28.4 28.5	16.7 21.6	42.9 38.1
security	74.3	87.0		75.2	67.9	
Households below poverty level % of all households	90 25•0	52 12.1	13 2 7. 7	420 27.1	623 27.7	27 14.6
mean gross rent	\$101	\$92 46	46	\$68	\$77	\$88

ERIC

Averages....

	General	"NP" Tracts	"P"Tracts	"B"Tracts
All persons	2885	2746	3890	6114
	230	224	271	534
	156	151	187	372
	221	207	320	476
	803	771	1041	1590
	92	84	145	238
Forei.gn stock	1840	1 77 0	2343	3985
Ttaly	1546	1480	2023	3304
% 16-21 yrs. not H.S.Grad. +not enrolled Median school yrs. com-	16.8	15.3	27.4	26.4
<pre>pleted (25yrs.+over) % H.S. graduates (25yrs.</pre>	9.4	9.5	8.7	8.4 22.1
+over)	30.1	31.2	22.2	
Male civilian labor force unemployed % unemployed	763	729	1012	1456
	29	27	44	55
	3.9	4.1	3.44	3•9
Female civilian labor force unemployed % unemployed	444	430	592	728
	28	26	42	48
	5.7	5•6	6.6	6.7
Families below poverty level % of all families % receiving public	85	79	125	311
	10.0	9 . 7	12.0	19.8
assistance	15.0	13.9	23.1	30.9
mean size	2.8	2.8	3.1	3.3
w/female head	23	21	42	107
<pre>w/related children under 6 % in labor force</pre>	8	7	13	45
	1.4	0.3	8.6	6.3
Unrelated individuals be- low poverty level	7 8	70	134	2 7 2
<pre>% of all unrelated individuals % receiving public</pre>	41.1	40.9	42.6	46.6
assistance	8.5	7.9	13.0	16.1
% 65+over	61.1	60.2	66.6	58.8
Persons below poverty level % of all persons	338	309	546	1320
	11.3	10.9	13.8	21.8
% receiving social security % 65+over	30.5 34.9	31.0 35	27,1 32.4	22.6 25.1
% receiving social security	65.5	65.7	64.0	71.6
Households below poverty level % of all households mean gross rent	119	107	201	522
	15.4	15.0	18.0	2 7. 4
	\$87	\$88	\$81	\$ 7 3
RIC.		47 47		

ERIC
Full Text Provided by ERI

with female heads, considerably larger numbers in P's (an average of 145) than in NP's (an average of 84). The B average was exceedingly high (238), and other tracts, notably tract 429 in Bushwick and tract 273 in South Brootlyn, had high numbers of such families also.

In NP's an average of 21 out of 80 families below the poverty level were families with female heads. In P's this increased to 42 out of every 125 poor families, or over 1/3 of all poor families. In certain individual tracts such as tract 190 in Brooklyn, almost half the families living below poverty level were families with female heads.

An average of 9.7% of all families living in NP's were living below the poverty level in 1970! This average rose to 12.0% of all families in P's, and soared to 19.8% in the P's!

Percentages of families living below poverty level who were receiving public assistance were phenomenally low, as low as 13.9% in NP's, and 23.1% in P's! How were the other families staying on their feet, and why were they not being aided through public assistance? Perhaps a roster of Italian-speaking government personnel in assistance offices would show a reason. An understanding of the Italian reluctance to accept public assistance would also help.

IJI)UNRELATED INDIVIDUALS, PERSONS AND HOUSEHOLDS

Average percentages of all unrelated individuals living below the poverty level ranged in the 40%'s in both NP's and P's. Again, percentages of these poor persons on public assistance were incredibly low. In NP's only 7.9% of all unrelated individuals below poverty level were receiving public assistance, and only 13.0% of such persons in P's were receiving assistance.

Of all "persons", those living below poverty level were a smaller percent - 10.9% in NP's and 13.8% in

THE CONCLUSIONS:

(For convenience sake, the following abbreviations will apply:

p....poverty area tracts

NP....non-poverty area tracts

B....specially-selected Bronx tracts--see METHODS)

I) SENIOR CTTIZENS

In 1970, there were between 150 and 500 senior citizens (60 years and over) living in each selected tract. A great percentage of these were persons between the ages of 60 and 65, years of transition into special City programs, retirement, and new benefits for seniors. Average numbers of seniors were higher in P's than in NP's, and the numbers of seniors in B's were extremely high, as they also were in special tracts such as tract 264 in Bensonburst and tract 65 in South Brooklyn.

Of all "unrelated individuals" living below the poverty level, over 60% in NP's and over 66% in P's were seniors 65 years and over.

Of all "persons" living below the poverty level, over 35% in NP's and over 32% in P's were seniors 65 years and above. In both NP's and P's, more than 1/3 of these poverty-stricken seniors were not receiving social security.

The fact that seniors form a larger percentage in the category "unrelated individuals living below the poverty level" than in "persons" so living would seem to indicate that many poverty-stricken seniors are living alone or, at least, without their families.

Reasons for lack of social security as supplemental income for over 1/3 of the poor seniors could be attributable to one or more of the following factors: lack of awareness of social security on the part of seniors, lack of acceptance of social security due to stigma attached, bulk of work experience in Italy.

II) FAMILIES

In both NP's and P's, there were large numbers of families

P's - as were percentages of households living below poverty level - 15.0% in NP's and 18.0% in P's. However, any percentage of such poor in non-designated New York City poverty areas should speak for itself!

IV) UNEMPLOYMENT

An average of 4% of the male civilian labor force and 6% of the female civilian labor force were unemployed in the 1970 Census. There was little difference in percentages of unemployment between NP's and P's, with the male force unemployed being even slightly larger in NP's than in P's. Unemployment percentages among the female civilian labor force was particularly high in individual tracts such as tract 429 in Bushwick and tracts 246, 386 and 406 in other sections of Brooklyn. However, in general, the percentages of unemployment seemed to reinforce our belief that work has a high value among persons of Italian background.

V) EDUCATION

The median number of school years completed by the adult population of these predominantly Italian-American tracts was very low, and quite shocking. In NP's, persons 25 years of age and over had completed a median number of 9.5 years of schooling. In P's this median was reduced to 8.7 years, and in the B's, 8.4 years. Individual tracts were even lower!

It followed that percentages of high school graduates among the 25-and-over population of the selected tracts would also be very low - 31.2% for NP's, 22.2% for P's, and 22.1% in the B's, with an incredible 13.7% in tract 429 in Bushwick!

Finally, dropout percentages among young people 16 to 21 years of age were discovered to be shockingly high. In

the 1970 Census, 15.3% in the NP's, 27.4% in the P's, and as high as 31.9%, 10.5%, and 35.5% in individual tracts in Buthwick, South Brooklyn and Coney Tsland respectively, were the percentages of young people in that age group who had neither completed high school nor were enrolled in school.

The figures speak for themselves. They are summarized here to give needed support to those who feel they can help to better the situations that must be bettered. Individuals will find it useful to refer to specific tracts on the charts for their own particular concerns.

Remedies need to begin <u>now</u>, before a 1980 census, before any more statistics have to be gathered. Whether it be positive action awareness programs, Italian-speaking personnel, increased manpower training, bilingual education - whatever the solutions will be - they must begin NOW!

EDUCATION

THE OBJECTIVES:

- I) THAT THERE ARE THOUSANDS OF NEW YORK CITY PUBLIC SCHOOL CHILDREN OF ITALIAN BACKGROUND WHO SPEAK ITALIAN AND WHO HAVE ENGLISH LANGUAGE DIFFICULTIES.
- II) THAT OF THOSE CHILDREN WITH AT LEAST MODERATE OR SEVERE ENGLISH LANGUAGE DIFFICULTY, VERY FEW ARE RECEIVING ADEQUATE BILINGUAL ASSISTANCE WITHIN THE PUBLIC SCHOOLS.

THE METHOD:

(It is CIAO's belief, as stated in this booklet's forward, that understanding must be the key word in today's society. CIAO believes that many of today's youngsters who either immigrate into our City's public schools, or who come from basically non-English-speaking households, are not receiving adequate recognition of their mother tongue nor acceptance as speakers of such. Nor are many of these students receiving adequate build-up of their cultural identity or transitional help both linguistically and culturally. It is for these reasons that CIAO is wholeheartedly behind bilingual instruction and bilingual counseling for both students and their parents whose non-English mother tongue leaves them at an educational disadvantage in an English-speaking school.)

RELYING THIS TIME ON STATISTICS GATHERED BY THE BOARD OF EDUCATION DURING THE SCHOOL YEAR 1973-74, WE WERE ABLE TO DISCOVER THE NUMBERS OF ITALIAN-SPEAKING CHILDREN, SCHOOL BY SCHOOL, ELEMENTARY, JUNIOR HIGH AND HIGH SCHOOLS. Italian-speaking children in each school were categorized as follows:

"Category 1...pupils who speak English hesitantly at times, or whose regional or foreign accents indicate the need for remedial work in English and/or speech.

Category 2...pupils who speak little or no English, or whose regional or foreign accents make it impossible, or almost impossible, for them to be understood.

Category 3...pupils who speak English fluently for their age levels, with no severe foreign or regional accents."

.. 52

-"Survey of Pupils Who Have Difficulties with the English Language, 1972-73", Educational Program Research and Statistics, Board of Education of the City of New York, Publication No. 352, December, 1973.

These figures, together with district and City-wide totals, were gleaned from the computer print-out based on the 1973-74 Survey of Pupils with English Language Difficulties, taken each year, in every school, under the supervision of the Board of Education's Bureau of Educational Program Research and Statistics. Also available from the same source were City-wide comparisons of numbers of children in each category for each language group surveyed in the City.

FROM THE DEPARTMENT OF BILINGUAL EDUCATION OF THE BOARD OF EDUCATION, WE RECEIVED NUMBERS AND LOCATIONS OF ITALIAN BILINGUAL PROGRAMS IN THE CITY'S PUBLIC SCHOOLS DURING 1973-74, AND THE NUMBER OF CHILDREN SAID TO BE INVOLVED IN EACH PROGRAM.

FINALLY, COMPARISONS WERE MADE BETWEEN CHILDREN'S NEEDS AND NUMBER OF CHILDREN BEING SERVICED BILINGUALLY. The results, as seen in the following tables, and as stated in the Conclusion, were shocking.

- NB. It is most important to consider the following for an accurate and meaningful interpretation of the charts:
 - I) Borough Key:
 - 1...Manhattan
 - 2...Bronx
 - 3...Brooklyn
 - 4...Queens
 - 5...Richmond
 - II) School Level Key:
 - 1...Elementary
 - 2...Junior High School
 - 4...Academic High School
 - 5... Vocational High School
 - 6,7,8,9...Special Schools (institutional schools such as hospital schools and occupational training centers, as well as schools for the mentally, physically and emotionally handicapped, addicts, and unwed mothers)
 - III) Special Districts:

All academic and vocational high schools and all special schools are centrally controlled by the Board of Education. They therefore cannot be listed as

belonging to any particular geographical school district, but their borough locations are given. Districts 75, and 81 to 94 in the District Totals chart refer to all special schools. District 78 is used in the same chart to refer to all high schools, both academic and vocational.

IV) Language Ability Categories:

It is assumed that a child would be placed in Italian-speaking Category 3, by his teacher who completes the survey, if he were indeed Italian-speaking but, in addition, fluent in English for his age. If this is understood correctly by every teacher, then it may also be assumed that Category 3 does not include children who do not speak Italian but who are of Italian parentage. is, however, the opinion of many educators that teachers may misunderstand Category 3, and place into it children who have an Italian surname or, perhaps, Italian-speaking Thus it would seem necessary to establish additional categories to firmly calculate both numbers of Italian-American children who do not speak Italian but who are certainly in need of cultural reinforcement, and numbers of Italian-American children who do not speak Italian but who come from a bilingual atmosphere at home and require aid in establishing cultural identity and communication between children, parents and school.

At the time of this printing, there is no way to identify the category "Italian-surnamed" children in the City's public schools, although there is such identification for the Spanish-surnamed child. Also at the time of printing, CIAO's intense negotiations with the Board of Education reveal that testing will be administered to Italian-speaking children, and that the results of this testing will most probably be the elimination of the three above categories, and the use of test scores to determine need.

- V) In the District Totals chart, "Totals of Categories for All Languages", the languages referred to include English itself. In other words, these "Totals of Categories for All Languages", added together, give total school district registration.
- VI) Figures under "Number in Italian Bilingual Programs" on all charts are original figures decided upon by the school districts during negotiations for these "Program 30, Module 5" programs. They are the figures published in an article by Mr. Angelo Gimondo, Bilingual Education Department, Board of Education, in the March-April 1974 issue of the Bilingual Resource Center's "Bilingual Review". They give the "overall view of Italian programs in the City of New York" (p.5). Mr. Gimondo, in addition, upheld these as official figures at the end of the 1974 school year.

- VII) We composed a special top-priority chart of schools containing twenty-five or more Italian-speaking pupils with only moderate and/or severe English language difficulties (only categories 1 and 2). Enen this restricted chart showed significant distress signals.
- VIII) All figures in the charts refer to the 1973-74 school year.

DISTRICT TOTALS

Boro	.Dist.	Total Regis.	Totals of categories for all languages 1 2 3				talian- peaking 2	<u>3</u>	Total Ital.	%of Tot. Reg.	No. in Ital. Bi-ling. Progs.
1]	16295	3547	- 1670	11078	- 6		9	18		<u>~_~</u>
1	2	21554	3646	1586	16322	16	3 10		77	.1	
1	3	19122	2194	1286	15642	10	0	51. 5	6	. 4	
1	4	16479	2515	1262	12705	4	, 0	12	16	.0	
1	5	1.9786	2252	362	17172	0	0	0	0	.0	
1	6	18050	3002	2109	12939	4	0	26	30	.2	
2	7	26028	5025	2827	18176	8	3	30	41	.2	
2	8	31217	3225	1571	26421	45	20	126	195	.6	
2	9	37013	4405	2270	30338	4	0	11	15	.0	
2	10	29304	3042	1626	24636	134	84	351	569	1.9	70
2	11	26758	1216	266	25276	119	64	179	362	1.4	25
2	12	29737	·4372	2551	22814	5	6	35	46	• 2	
3	13	22337	2154	679	19504	7	1	5	13	.1	
3	14	26654	5161	2498	18995	46	53	91	190	.7	30
3	15	25122	3364	1318	20440	145	108	269	522	2.1	
3	16	18259	668	178	17413	0	0	0	0	.0	
3	17	26142	1410	763	23969	2	2	22	26	.1	
3	18	20182	598	272	19312	42	14	68	1.24	•6	
3	19	29677	2738	1048	25891	52	14	84	150	• 5	
3	20	26406	1718	835	23853	388	221	854	1463	5.5	150
3	21	36080	1354	553	24173	177	173	367	717	2.7	60
3	55	26290	702	210	25376	27	15	87	129	• 5	
3	23	20053	1625	506	17922	1	0	7	8	•0	
4	24	24419	2563	1284	20571	166	79	455	700	2.9	
4	25	25349	980	415	23950	54	21	177	252	1.0	
4	26	18259	159	58	18042	20	2	33	55	• 3	23
4	27	29280	810	288	28182	78	42	122	242	.8	
4	28	25450	1367	5 7 6	23507	19	17	76	112	• 4	
4	29	26206	962	213	25031	13	6	20	39	•1	
4	30	23550	2339	1360	19851	211	162	653	1026	4.4	65
5	31	39928	1551	163	38214	50	15	85	150	• 4	
3	32	21235	3591	1977	15667	178	197	382	757	3.6	180

DISTRICT TOTALS

	Total	са	Totals categories for all languages			alian- eaking		Total Ital	%of Tot.	No. in Ital. Bi- ling.	
Boro.Dist.		<u>1</u>	2	3	<u>1</u>	2	3	spkg.	Reg.	Progs.	
7 5	906 7	995	677	7395	3	8	9	20	.2		
78 Lev.4	261214	20007	7 458	233 74 9	546	170	1993	2709	1.0	220	
7 8 Lev.5	433 7 0	4873	1.509	36988	54	7	395	456	1.1		
78 Tot.	304584	24880	896 7	270737	600	177	2388	3165	1.0	220	
							_	_			
81	200	37	21	142	1	0	0	1	•5		
83	137	5	0	1.32	0	0	1	1	. 7		
91	161	12	1	148	0	0	0	0	.0		
92	137	9	3	125	0	0	0	0	.0		
93	230	6	4	220	0	0	0	0	.0		
94	125	0	0	125	0	0	0	0	•0		

CITY-WIDE TOTALS:

1,106,861 100,196 44,257 962,408 2,630 1,517 7,090 11,237 1.0 823

Table 2*

New York City Public School Pupils Rated as to Ability to Speak

English

By Language Group - October 31, 1973

English Language Difficulty

Lanquage Group	Moderate Language	English Diff.	Severe English Language Diff. Fluent English Speaking				Total Group			
	No.	<u>Per</u> <u>Cent</u>	No.	<u>Per</u> Cent	<u>No</u> .	Per Cent	No.	<u>Per</u> <u>Cent</u>		
Eng. Speaking	20,922	2.7	4,604	0.6	7 3 7, 126	96 .7	7 62 , 652	100.0		
Puerto Rican	54 ,7 51	21.3	24,365	9.5	177,376	69.2	256,492	100.0		
Other Sp. Sp'ing	11,443	28.3	8,354	20.6	20,719	51.1	40,516	100.0		
Chinese	4,158	26.3	2,025	12.8	9,611	60.9	15 ,7 94	100.0		
Italian	2,630	23.4	1,517	13.5	7,090	63.1	11,237	100.0		
Greek	1,197	21.5	5 7 3	10.3	3 ,7 89	68.2	5,559	100.0		
French	2,402	38.8	1,345	21.8	2,436	39.4	6,183	100.0		
Other Language	2,693	31.9	1,474	17.5	4,261	50.6	8,428	100.0		
TOTAL	100,196	9.1	44,257	4.0	962,408	86.9 1	,106,861	100.0		

^{*} Board of Education of the City of New York, Educational Program Research and Statistics.

SCHOOLS CONTAINING 25 OR MORE ITALIAN-SPEAKING PUPILS WITH MODERATE TO SEVERE ENGLISH LANGUAGE DIFFICULTY ALONE (extracted from school by school survey, printout, Bureau of Educational Program Research and Statistics)

BORO	DIST	LEV	SCHL	ΙΤ. 1	S PK	G. <u>3</u>	TOT. IT. SPKG.	% OF TOT.REG.	TOT.	# IN IT. BILING.PROGS.
										
2	10	1	32	77	45	169	291	17.0	1710	NONE
2	30	2	45	39	21	93	153	9.2	1668	70
3	14	1	132	16	31	53	100	10.3	975	30
3	14	2	126	1.5	16	16	47	3.4	1373	NONE
3	15	1	58	44	33	53	130	13.0	999	NONE
3	15	ı	131	28	21	40	89	10.0	896	NONE
3	20	1	48	48	11	166	225	33.3	675	20
3	20	1	105	19	15	30	64	5.7	1120	NONE
3	20	1	112	73	7	17	97	30.1	422	20
3	20	1	176	32	44	73	149	15.1	3.001	20
3	20	1	186	32	23	50	105	11.2	935	15
3	20	1	200	20	5	45	70	5.4	1298	NONE
3	20	1	205	25	13	102	140	17.3	811	NONE
3	<u> </u>	2	201	17	14	11	42	2.9	1453	30
3	20	2.	223	21	8	16	45	3.9	1159	NONE
3	20	2	227	31	31	96	158	10.6	1491	30
3	21	1	95	15	12	20	47	6.9	686	NONE
3	21	1	97	18	10	95	123	13.2	930	NONE
3	21	1	212	15	10	21	46	5.3	872	NONE
3	21	1	248	15	23	6	44	7.0	636	NONE
3	21	2	96	10	28	43	81	5.0	1611	NONE
3	21	2	228	15	15	c	35	2.1	1674	NONE
3	21	2	281	1.8	15	24	57	3.4	1670	60
4	24	1	14	10	17	88	115	7.9	1458	NONE
4	24	1	81	46	23	99	168	13.5	1243	NONE
4	24	2	93	28	6	46	80	5.8	1369	NONE
4	30	1	17	38	28	98	164	9.1	1794	NONE
4	30	1	70	31	19	117	167	11.2	1492	65
4	30	1	171	15	37	25	77	8.4	921	NONE
4	30	2	10	22	5	58	85	6.4	1322	NONE
4	30	2	126	14	18	14	46	4.2	1088	NONE
3	32	1	86	64	69	83	216	25.2	858	120

SCHOOLS CONTAINING 25 OR MORE.....contd.

				IT	· SP	KG.	TOT.	% OF	TOT.	# IN IT.
BORO	DIST	LEV	<u>SCHL</u>	1	2	<u>3</u>	IT.SPKG.	TOT . REG.	REG.	BILING . PROGS .
3	32	1	1.23	41	68	187	296	20.2	1515	60
3	32	1	145	13	20	0	33	1.9	1766	NONE
3	32	2	162	49	35	90	174	13.1	1333	NONE
2	78	4	415	36	2	37	75	2.1	3804	NONE
2	70	4	415	36	۷.	3 /	75	2.1	3004	NONE
2	7 8	4	435	37	14	75	126	3.4	3760	NONE
3	78	4	400	38	5	95	138	3.1	4776	NONE
3	78	4	445	99	21	118	238	5.6	4246	C.220
3	78	4	460	36	8	104	148	2.8	5305	NONE.
3	7 8	4	505	40	13	147	200	4.4	4587	NONE
4	7 8	4	450	28	12	89	129	4.4	2952	NONE
4	7 8	4	485	37	23	103	163	3.3	4980	NONE

High Schools: 415-Columbus, 435-T. Roosevelt, 400-Lafayette, 445-New Utrecht, 460-John Jay, 505-FDR, 450-L.I.City, 485-Cleveland

THE CONCLUSIONS:

I) THERE WERE THOUSANDS OF NEW YORK CITY PUBLIC SCHOOL CHILDREN OF ITALIAN BACKGROUND WHO SPEAK ITALIAN AND WHO HAVE ENGLISH LANGUAGE DIFFICULTIES, DURING 1973-74. To be exact, there were 11,237 Italian-speaking pupils, and, if we keep in mind the ambiguity of Category 3 as explained above, there could be thousands more who do not speak Italian but who come from bilingual environments.

Of these 11,237, 2,630 had moderate English language difficulties, and 1,517 severe difficulties. Of the 11,237, 22 were in special schools, 3,165 were in high schools, with 2,709 in academic and 456 in vocational high schools. (There was a significantly low number of Italian-speaking youths in both the vocational high schools and in the special schools. We could not, of course, attribute this to any particular reason, whether social, academic or guidance-related, but it is an interesting point to ponder.)

Italian pupils with English language difficulties form the third largest ethnic group with language difficulties, according to the survey figures.

II) OF THOSE CHILDREN WITH AT LEAST MODERATE OR SEVERE ENGLISH LANG-UAGE DIFFICULTY, VERY FEW WERE RECEIVING ADEQUATE BILINGUAL HELP IN THE PUBLIC SCHOOLS.

Total numbers of children in Italian bilingual programs do not indicate whether these children were in categories 1, 2 or 3, or in some combination. Nevertheless, we can state simply that ONLY 823 OUT OF 11,237 ITALIAN-SPEAKING PUPILS WERE INVOLVED IN ITALIAN BILINGUAL PROGRAMS IN 1973-74! EVEN IF WE SPEAK OF CATEGORIES 1 AND 2 ALONE, 823 CHILDREN RECEIVING SERVICES OUT OF 4,147 WITH DIFFICULTIES IS A SHOCKING REVELATION! (N.B. Some schools in which Italian bilingual programs did exist had more children involved in their programs than the sum total of their categories 1 and 2.)

Of the 23 elementary schools throughout the City which contained 25 or more Italian-speaking students in categories 1 and 2 numbers of pupils without programs reached as high as 133 in one school!

Of the 12 junior high schools throughout the City which contained 25 or more Italian-speaking students in categories 1 and 2, 4 had any Italian bilingual program at all, and numbers of category 1 and 2 pupils in junior high schools without programs reached as high as 84 in one school!

Of the high schools which contained 25 or more Italian-speaking students in categories 1 and 2, only one, New Utrecht High School, was reported to have any kind of Italian bilingual program.

- III) THERE IS TO DATE ABSOLUTELY NO ADEQUATE, VALID MEASURING INSTRUMENT FOR ANY OF THE FOLLOWING WITHIN NEW YORK CITY'S PUBLIC SCHOOLS:
 - A) Numbers of Italian-surnamed students or students who identify themselves as Italian-American. (To date, although categories exist for other ethnic groups, Italian-American students are still class-sified as "Other" in the annual Board of Education Census Survey.)
 - B) Qualifications and ability of guidance counselors to meet the cultural needs of and to understand and break through linguistic barriers of Italian-American students and their parents.
 - C) Numbers of Italian-American students who drop out of school each year. (There has been no dropout survey in the City of New York for over ten years!)
- NB....A federal grant recently made available under Title VII of the Elementary and Secondary Education Act, has been awarded to four Brooklyn school districts who will share some \$1.3 million in federal funds to set up Italian bilingual programs during the 1974-75 school year. These are the first federal funds to be allocated for bilingual programs in Italian. The money will be allocated to districts 11, 20, 21, and 32, and developing programs should be watched for.

At the time of this printing, CIAO is deeply involved in negotiations with the Board of Education, concerning implementation of the ASPIRA decision for Italian pupils. Developments along these lines will be forthcoming.

CIAO: PROGRAMS AND ACTIVITIES

Troubled by the deteriorating social conditions in their communities, a group of concerned leaders of several Italian-American groups in the New York area joined together in 1965 to work on their problems. This initial group began a large organizational campaign, and during the next year and a half held meetings with representatives of more than ninety organizations. After many long meetings, a commitment was made to positive community action, and those organizations committed to this goal joined together formally as the Congress of Italian-American Organizations, incorporated under the laws of New York State in November, 1966.

CIAO's first headquarters was in the Sansone residence in Brooklyn. Mary Sansone, the first President of CIAO, devoted much of her time to the work of the organization. The appalling numbers of narcotics addicts, school dropouts, suffering old people, and new immigrants from Italy, disadvantaged by language handicaps and very limited resources, were all in desperate need of help. The Italian-American communities did not have the private resources to help their needy, so CIAO had to turn to government agencies for help. CIAO representatives lobbied in Washington, Albany, and New York City. They supplied news releases and feature stories to the mass media to publicize their crusade.

As a result of this persistent effort, CIAO earned the reputation of being an Italian-American organization whose sole purpose was constructive social action. Many new groups, attracted by the positive orientation of CIAO's work, formally affiliated themselves with the organization as CIAO chapters or as new member organizations. In 1971, CIAO received a special grant from the City of New York, and new headquarters were established in an office at 15 Park Row in the City Hall area. Mary Sansone became the full-time: Executive Director and was assisted by four staff aides. Since then, CIAO has rendered a long list of services to Italian communities in this City.

The following are the most important of CIAO's activities, implying that there are several activities, community involvements, or outreach efforts which are too numerous to mention here.

I. Borough Park

CIAO has sponsored a multipurpose Center at 5901-13th Avenue, which has been operational since the early months of 1973. It houses a Day Care Program, which takes care of over 100 children, an After-School program accommodating over 40 children, a Family Day Care Program with over 73 pre-schoolers placed in provider mother homes, and a Senior Citizen Program with a registration of over 5,000 seniors! In addition to the ongoing sponsoring and contacts with the Center, the following are activities of note initiated by CIAO:

- A. Summer Youth Program (1973 and 1974) Funded by the Youth Services Agency, this program serviced over 100 teenagers between the ages of 8 to 13. Activities included crafts, sports, trips, music, photography and sewing. The program was staffed by a licensed City teacher and other young adults from the community.
- B. YSA Special Afternoon Program (December 1973 to June 1974) Operating four afternoons a week from 3:30 to 5 p.m., and staffed by a licensed City teacher volunteer from the community, the focus of this program was on crafts and skills, especially the visual arts.
- C. Evening Adult Courses Through the initiative and sponsorship of CIAO, the Board of Education has set up evening courses in High School Equivalency and English as a Second Language in the CIAO 59th Street Center. CIAO conducted the community survey outreach campaign, orientation, follow-up checks, and set-up of the courses which were open to members of the surrounding communities.
- D. CIAO Art League Exhibits Under the sponsorship of the CIAO Art League, the 59th Street Center became the site of two Art exhibits, open free of charge to the community at large. Paintings, sculpture, drawings and photography of upcoming community artists were exhibited.
- E. New York City Community College Adult Education
 Program Through the sponsorship of CIAO, Adult
 courses in Italian, taught by Community College
 teachers, were offered to the seniors at the 59th
 Street Center.
- F. Health Testing for Community Residents Under the sponsorship of CIAO, at least two health testing programs were conducted at the 59th Street Center, with the cooperation of community health personnel

such as those from Maimonides and Lutheran Medical Centers. Senior citizens received special testing, and American Cancer Society testing was also offered to the community.

- G. Community Drug Program Outreach Under the sponsorship of CTAO, communications were set up with Brooklyn neighborhood drug prevention and treatment centers, and the question of cooperation and an information and referrals system was explored. Feedback since the initial February 1974 meeting indicates a very good possibility for the establishment of CIAO input and referral output along these lines.
- H. Performing Arts Brought to Community CIAO initiated and sponsored theatre performances by private companies such as "Theatre in a Trunk" and the "People's Performing Company." Performances were held at the CIAO 59th Street Center, and likewise at the CIAO Court Street Day Care Center.

II. South Brooklyn

A. CIAO Court Street Day Care Center This second CIAOsponsored community day care center, located at 292
Court Street, began regular classes in July 1973.
It services over 76 preschool children through its
day care program which, like the 59th Street program,
prepares children for grade level 1.

This Center also houses an After-School Program which services over 40 children between the ages of 6 and 12.

B. Adult Evening Courses As was the case at the 59th Street Center, CIAO staff initiated, and CIAO sponsors Board of Education courses in High School Equivalency and English as a Second Language. They are conducted in the evenings at the Court Street Center. As at 59th Street, CIAO staff conducted surveys and pre-registration to determine community need, and handled the set-up of the classes together with the Board of Education personnel.

III. Little Italy

A. Multipurpose Center Funded Under the auspices of CIAO, a multipurpose Center will be located at 180 Mott Street. The renovation of the building at 180 Mott Street has begun. The building will house day care, after-school and senior citizen programs.

B. Temporary Senior Citizer Center Located at 264
Mulberry Street in the basement of St. Patrick's
old Cathedral, the temporary CIAO Senior Center
Services 70 seniors per day. The Center opened its
doors in November of 1973, and its program includes
a hot lunch, crafts, special events, trips and moviesa whole range of senior activities.

As with all its community programs, CIAO has initiated the formation of a <u>Community Advisory</u> Board for seniors.

- IV. Technical Aid For at least all of the following groups, CIAO acted as either technical advisor, helping with the organization of goals and writing of proposals, or as mediator, advisor, disseminator of information, referral agency, etc.:
 - A. Corona Block Association
 - B. Rosebank, S.I. parent group
 - C. Ozone Park community group
 - D. Italo-American Student Union at Brooklyn College
 - E. Polish-American Center for Urban Affairs
 - F. Polish and Slavic Center Inc.
 - G. Catholic Charities Bensonhurst Human Service Center
 - H. Catholic Migration Offices, Brooklyn & Queens
 - I. Jewish Anti-Defamation League-Unrest in Borough Park
 - J. Park Slope Black population unrest.

V. <u>Higher Education</u>

- A. Italian-American Studies Center at Brooklyn College
 Through the initiation of CIAO, a special grant from
 HRA made possible the establishment of this Center,
 the first of its kind at Brooklyn College. Through
 the Center, awareness of Italian-American studies
 is fostered and courses are initiated.
- B. SEEK and College Discovery Advisory Board Mary Sansone, as Executive Director of CIAO, takes an active role in this Board which oversees the City University's SEEK and CD financial aid programs.
- C. <u>Higher Education Opportunity Program</u> A CIAO representative participates in recruitment activities for this program at Long Island University.
- IV. Education-Elementary and Secondary CIAO continues its commitment to Italian students throughout the City, and to better quality education for all children. CIAO's contributions to education include, among others:
 - A. <u>Internships</u>-Through its community centers, CIAO provides internship programs for high school and

college students who wish to supplement their class work with community involvement.

- B. Project Comeback-During the Fall of 1973, CIAO's staff participated in "Project Comeback", an outreach program to encourage high school dropouts to continue their education. The program was sponsored by the Bureau of Educational and Vocational Guidance of the New York City Board of Education.
- C. Ad Hoc Committee or the Guidance Needs of Italian-American Students-Initiated by CIAO together with the Bureau of Educational and Vocational Guidance of the Board of Education, this committee, in which CIAO has significant membership, serves as an advisory body to the Chancellor of the Board of Education. (February, 1974)
- D. United Federation of Teachers Italian Research Committee CIAO holds membership in this Committee whose activities have included the writing of teacher materials on Italian ethnic studies, the participation in other educational committees for the benefit of ethnic education, and the initiation of the first UFT Italian studies Curriculum Guide.
- E. UFT Book Exhibit CTAO staff participated in the annual City-wide exhibit, contributing a display of the wide range of Italian-American-based cultural, literary and educational materials. CIAO staff also formulated bibliographies, collected library bibliographies, and disseminated copies of the same at the exhibit. (March, 1974)
- F. <u>Public Education Association</u> CIAO participates in the discussions and activities of this group which provides an exchange of ideas among educators from various ethnic groups.
- VII. Employment CIAO provides community members with referral services to agencies, known job openings, and placement advertised through the Youth Services Agency bulletins and other City, State or Federal bulletins.
- VIII. <u>Demographic Studies</u> CIAO staff has completed and is continuing further statistical research, map plotting, and statistical analysis on at least all of the following topics:
 - A. Italian-American population distribution in the City of New York according to generation and Census tracts.
 - B. Poverty Area studies in relation to the City's Italian-Americans
 - C. Italian-American student population in New York City's public schools
 - D. Italian-American family income
 - E. Ratio of specific educational programs such as

bilingual programs for Italian-Americans/Italian-American student need

IX. Social Services Counseling

- A. CIAO's main office has provided a complete range of social services counseling with referral to and interaction with outreach social workers in CIAO centers.
- B. CIAO's Community Service Agency in Borough Park provides a full range of services such as family welfare and social services counseling, referral to government and private services, medicare, employment, and attorneys; development of community programs according to need; and cooperation with and augmentation of existing community services.
- X. Legal CIAO's attorney offers both legal advice and referral services to any low-income City resident. To date legal services for community people coming to CIAO have included such areas of law as immigration, landlord and tenant disputes, criminal law, pension rights, social security, marital matters, child maintenance, wrongful death, real property, veterans' rights, welfare, workman's compensation, decedent's estate, and evaluation of Italian-American student needs in public schools.
- XI. Participation in Other-Group Activities CIAO's participation and cooperation with other groups of various ethnic, racial, religious, educational or social or cultural affiliations, is based on CIAO's concern for intergroup cooperation, good will and the value of working together on common issues. CIAO's membership in and/or cooperation with committees, boards, and groups such as the following testify to CIAO's involvement and concern:

A. New York City level:

- 1. Mayor's Manpower Task Force, Advisory Board
- 2. Alliance for a Safer New York, Executive Board
- 3. New York City Council Against Poverty
- 4. New York Center for Ethnic Affairs
- 5. New York City Consumer Affairs Bureau
- 6. Maimonides Community Mental Health Center
- 7. WNYC, "The Sixth Age" TV interview: Mary Sansone, Alice Brophy
- 8. A. Philip Randolph Institute CIAO together with this Institute sponsored a May, 1974

 Symposium on "Alternatives to Quotas". The Symposium was open to the entire City Community and featured as panelists, Anthony Pirrotti, CIAO attorney, Albert Shanker, UFT President, and representatives from the NAACP and Jewish and Puerto Rican groups.

9. Museums Collaborative, Inc.

10. Federation of Protestant Welfare Agencies

11. Brooklyn Arts and Cultural Association (BACA)

B. New York State level:

 New York State Bureau of Consumer Affairs, Consumer Self-Help Programs

 Work in Albany to promote funds for seniors and day care

3. N.Y. State Board of Education

4. N.Y. State Women's Unit for the Governor

C. National level:

 National Council of Senior Citizens, State and National Boards

2. National Council of Tax Leform, Advisory
Board

3. Leadership Conference on Civil Rights, Executive Board

4. National Conference on Social Welfare

5. National Center for Urban-Ethnic Affairs

6. National Project on Ethnic America

7. American Jewish Congress

8. National Conference of Christians and Jews

Work in Washington co promote funds for seniors and day care

10. Northeast Conference on the Teaching of Foreign Languages

BIBLIOGRAPHY

- "Annual Reports", 1970, 71, 72. United States .mmigration and Naturalization Service, Washington, P.C.
- "Bilingual Review", March-April, 1974. Bilingual Resource Center, Board of Education of the City of New York, Brooklyn, New York.
- Burstein, Abraham C., A Demographic Profile of New York City. Human Resources Administration, New York, New York. September, 1973.
- Calabia, Time et al, "Ethnicity and Poverty in New York City in the Seventies." Human Resources Administration Multi-Service Systems, New York, New York. July, 1974
- Calabia, Tino, "Memorandum" to James E. Greenidge, New York City Council Against Poverty. HPA Multi-Service Systems, New York, New York. September 3, 1974.
- Government Printing Office, Washington, D.C. United States
- "Consumer Income: Characteristics of the Low-Income Population, 1971."

 Publication Series P-60, No. 86, December, 1972. United States

 Department of Commerce, Washington, D.C.
- 1970 Census of Population and Housing, "Census Tracts, New York, New York Standard Metropolitan Statistical Area", Parts 1, 2, and 3. Publication PHC (1) 145. United States Department of Commerce, Washington, D.C.
- "1973-74 Survey of Pupils with English Language Difficulties." Educational Program Research and Statistics, Board of Education of the City of New York, Brooklyn, New York.
- "Population Characteristics: Characteristics of the Population by Ethnic Origin", March 1972 and 1971, Publication, Series F 20, No. 249, April, 1973. United States Department of Commerce, Washington, D.C.
- Program Year 'I', Program Directory. Information and Reporting Department,
 Community Development Association, New York, New York. January, 1974.
- "Rationale for Establishing Poverty Areas", <u>Community Fact Sheets</u>. Information and Reporting Department, Community Fevelopment Association, New York, New York. June, 1973.
- "Survey of Pupils Who Have Difficulties with the English Language, 1972-73." Pub. No. 352, December, 1973. Educational Program Research and Statistics, Board of Education of the City of New York, Brooklyn, New York.

